Elite Spotter Outline - Review - > Types of T'storms - Tornadic Supercell - Classic, LP & HP Supercell - Wedge vs Rope Tornado - Rain wrapped Tornadoes - Mesocyclone - > RFD & Tornadogenesis #### **Types of Thunderstorms** Single Cell Multicell Cluster Multicell Line Supercell Weak updraft (non-severe or severe) Moderate updraft (non-severe or severe) Moderate updraft (non-severe or severe) Intense updraft (Always severe) Mesocyclone - Rotating updraft Slight threat Moderate threat Moderate threat High threat ## Cyclic ## Supercell # National Weather Service Protecting Lives and Property #### Cyclic Supercell #### Cyclic Supercell - The original updraft tower and associated tornado eventually become "occluded" as they are cut off from their warm, moist air supply (tornado falls apart – spins down). - Meanwhile, a new updraft tower and mesocyclone develop downstream to the east-northeast (assuming storm moving to the northeast), and eventually a new tornado spins up. - Process can repeat itself 3 to 6 times #### Cyclic Tornadogenesis Fig. 1. Conceptual model of mesocyclone core evolution as proposed by Burgess et al. (1982). Dark shaded lines indicate tornado tracks, and thin lines represent low-level wind discontinuities (gust front). #### **Greensburg Cyclic Supercell** Rating: EF3 (strong) Duration: 65 min. Length: 23.5 mi St. John Mean Width: 1.5 mi Macksville Max Width: 2.2 mi Damage Area: 35.4 mi² (A5) Rating: EF3 Damage \$\$: 1.5 M Duration: 24 min. Length: 17.4 mi Mean Width: 0.6 mi Max Width: 0.9 mi Trousdale Hopewell Damage Area: 9.7 mi² (A4) Rating: EF5 -Duration: 65 min. *Length:* 28.8 mi *Mean Width:* 1.1 mi Max Width: 1.7 mi* Damage Area: 32.9 mi² (A5), Haviland Rating: EF3 (strong) Fatalities: 11 Duration: 58 min. Damage \$\$: 250 M Greensburg. Length: 18.2 mi Mean Width: 0.9 mi Max Width: 1.2 mi Damage Area: 15.6 mi² (A4) sather Service and Property #### NSSL – Supercell Model #### **Rear Flank Downdraft** Crucial to tornado development Downdraft on backside of updraft tower Wraps around updraft to tighten low-level circulation #### **HP Supercell** #### **HP Supercell** #### **HP Supercell (Hidden Tornado)** #### LP Supercell #### LP Supercell ### Horizontal Rotation Becoming Veritcal Rotation #### Mesocyclone Rotating updraft within the Rain-Free Cloud Base Present with all Supercells! Research suggests no more than 10% of radar detected mesocyclones are associated with tornadoes #### Rear Flank Downdraft Wall **RFD** Cloud #### Rear Flank Downdraft Winds Scott Weberpal Kinsley, KS June 15, 2009 No tornado, dust/dirt appears to be lifted to cloud base by RFD ### Understanding Tornadogenesis - In order to generate a tornado, a storm needs four basic things... - ➤ 1. <u>Time</u> it must persist for an appreciable time (long-lived updraft that doesn't get choked by downdraft). Vertical wind shear (stronger winds aloft) pushes (tilts) the updraft over. - ➤ 2. Most of wind shear needs to be concentrated in the lowest 10-thsd feet of the atmosphere rotation results (mesocyclone). ### **Understanding Tornadogenesis** #### > And... - > 3. Forward Flank Downdraft (FFD) needs to generate a low-level boundary on it's south side which then allows for local generation of horizontal vorticity (rotation) that can be tilted and stretched vertically in the updraft area of the storm - ➤ 4. Rear Flank Downdraft needs to curl around the rotating wall cloud and transfer torque a preexisting, broad rotation below cloud base, and it needs to have sufficient buoyancy (not too cool) so part of it can take another ride up into the updraft. ### Radar ## Interpretation #### Radar Interpretation Beam is 5 thsd feet AGL Beam is 17 thsd feet AGL #### **Base Versus Composite** #### Classic Supercell # National Weather Service #### **Storm Splitting** #### Cell Merger #### Line Echo Wave Pattern Meso Low #### **Outflow Boundaries** #### **Outflow Boundaries** NOAA #### **Storm Intensification** - * Watch for storm buildups along outflow boundaries when they plow into humid air. - * If two outflow boundaries approach from different directions, when they intersect and collide watch for new storms or intensification of existing storms in the region of the collision. STRONG OUTFLOW BOUNDARY CREATED NEW STORMS WITHIN 60 MINUTES OVER CENTRAL ILLINOIS COUNTIES. ## Will County Illinois June 12, 2010 NWS Doppler (10 Centimeter) 2900 Mhz, 750,000 watts FAA Doppler (5 Centimeter) 5500 Mhz, 250,000 watts Severe Signal Loss (attenuation) SAME STORM-SAME TIME....TWO DIFFERENT RADARS. Heavy rain/hail caused inaccurate display on FAA site. A spotter reported rain wrapped tornado is not visible in Reflectivity, but S-R-M Velocity mode clearly detects the tornadic Mesocyclone. # National Weather Service Protecting Lives and Property ## June 21, 2010 ## June 21, 2010 ## June 21, 2010 Eagle, WI Damage ## June 21, 2010 ## National Weather Service Protecting Lives and Property ## **November 22, 2010** ## National Weather Service Protecting Lives and Property ## November 22, 2010 ## **End of Class!**